

Enhancement of high resolution hydrological modeling on the CONUS HRAP grid using operational NOAA NCEP and NOAA OHD models

Jiarui Dong (EMC) and Brian A. Cosgrove (OHD)
Michael Ek (EMC) and Kingtse Mo (CPC)

Institutions: EMC/NWS/NOAA, OHD/NCEP/NOAA, and CPC/NCEP/NOAA

Statement of Work

This new study builds on a prior NCEP/OHD 4km CONUS modeling effort. It has three main components which together provide a comprehensive suite of modeling-related improvements enabling improved hydrological and land surface forecasts and analyses, investigations into land-atmosphere interactions, and improved support of drought monitoring activities. Specific tasks include:

I.Model Support-Related Improvements

Current Research Focus

- ➤ Improved downscaling of 1/8th degree NLDAS forcing to 4km HRAP grid
- > Enhanced spin-up strategies for retrospective and real-time simulations

II.Model Component Improvements

- Improved snow assimilation modules for Noah and SAC-HTET/Snow17
- ➤ High-resolution routing capability for Noah and SAC-HTET in LIS
- Testing of NOAA ET physics in new SAC-HTET model
- Testing of improved sub-surface runoff modeling in SAC-HTET
- Integration of dynamic parameter calculation module into Snow17
- Enhanced Noah bundle upgrades including snow albedo, ground water treatment.

III.Model Output

- Production of 31-year 4km retrospective SAC-HTET/Noah simulations
- Validation of model output
- Operational application of retrospective simulations
- Integration of long term model climatology data into drought monitoring activities

Deliverables Schedule

	2011	2012	2013	2014
	JASOND	JFMAMJJASOND	JFMAMJJASOND	JFMAMJ
Improve downscaling of NLDAS forcing			7141	
Develop a statistical regression model of lapse rate				
Implement/test the derived lapse rate model			200	
Verify the downscaling results				
Enhance the spin-up strategy				
Upgrade the spin-up strategy for retrospective runs				
Investigate factors affecting the spin-up efficiency				
Tests to generate the optimal ICs				
Assimilate MODIS snow cover into land models				
Improve snow assimilation modules				
Process 500m MODIS SCA onto the HRAP grid				
Implement/test the error schemes				
Perform assimilation and verify the results				
Integrate/test SAC-HTET/Snow17 improvements				
Integrate/test Noah model improvements				
Implement/test the OHD routing code in LIS				
Generate/verify 33-year retrospective products				
Operational application of retrospective simulations including support of drought monitoring activities				
Quarterly coordination meetings				
Bi-annual reports				
Publications (2-3)				
Final Report				

NORA NORTH TO A STATE OF THE PARTY OF THE PA

Preliminary Studies

Data and Study Regions

Station numbers in each state					
	SNOTEL	USHCN	TOTAL		
AZ	15	19	34		
CA	32	50	82		
CO	99	25	124		
ID	82	21	103		
MT	90	35	125		
NM	21	24	45		
NV	27	12	39		
OR	75	36	111		
UT	87	38	125		
WA	59	33	92		
WY	82	26	108		
TOTAL	670	319	989		

Daily Mean/Max/Min Temperature and Elevation Data in project from drawn from (1) U. S. Historical Climatology Network (USHCN) and (2) SNOTEL

Spatial and Temporal Variability of Lapse Rate

Monthly lapse rate variations derived from daily mean air temperature in 11 western US states. The left panel includes the the eight states in continental-type locations, while the right panel includes three states in maritime-type locations.

$$LR = -\frac{\Delta T}{\Delta Z}$$
 Lapse rate is simply defined as the decrease of air temperature with height.

We grouped all available stations into 2.5 degree by 2.5 degree grid boxes. The white dotted lines show the boundaries for each grid box.

Among the 53 boxes over the study domain, the boxes with 5 or more in-situ stations available were selected in the statistical calculation of lapse rate.

The elevation of the western US along with the spatial distribution of the in-situ stations (Dots – SNOTEL and Plus Signs – USHCN).

Relation between Lapse Rate and Air Temperature

LR = -4.23 - 0.13*Tair

RMSE=1.37

LR=Lapse Rate

The regression equation to predict lapse rate from air temperature was derived using all temperature pooled together, including daily mean, daily minimum, daily maximum temperatures. The derived relationship thus includes the instantaneous variations between the lapse rate and temperature. Future work will study the impact of air humidity on the LR.

Comparison between NLDAS and High-resolution

30-year July climatology of total soil moisture over the continental US for the SAC model on the 1/8th degree NLDAS (left) and 4KM HRAP (right) grids.

Conclusions and Future Plan

- Lapse rate research in support of 4km CONUS modeling project is ongoing and nearing completion
 - > The lapse rate can be quantitatively predicted from air temperature using a statistical regression equation.
 - > The predicted lapse rate will be verified against observed lapse rates derived solely from in-situ measurement within each grid box.
 - We will integrate the derived statistical regression equation into the land surface models to adjust the forcing data (including air temperature) for differences between forcing terrain and model terrain.
 - Other atmospheric variables, such as humidity, will be further investigated for their effect on the spatial and temporal variability of lapse rates
- Remainder of project plan will be executed after lapse rate research is complete
- □ Project will support drought monitoring through production of long term model climatologies and real-time operations

The Land Information System (LIS)

- LIS is a flexible land-surface modeling and data assimilation framework developed with the goal of integrating satellite- and ground-based observational data products with land-surface models
- LIS can generate improved estimates of land-surface conditions such as soil moisture, evaporation, runoff, snow pack, and surface fluxes

LIS can use many different LSMs, forcings, parameter datasets, observations, and includes modules for data assimilation and parameter optimization techniques. In addition to being run in an offline/uncoupled mode forced by surface datasets, LIS can also be run coupled to the WRF forecast model.

LSMs and Data Assimilation in LIS

- NLDAS land-surface models (LSMs) will be benchmarked in LIS and upgraded to the latest versions (Noah3.2/3.3/MP, GMAO's Catchment, SAC-HT/SNOW-17, VIC)
- The LIS framework will allow data assimilation of soil moisture and snow products to help improve drought diagnosis (and other water/energy variables) in NLDAS
- Parameters, resolution, and satellite sensors to be used:

<u>Parameters</u>	Spatial Resolution	Satellite Sensors
Snow covered area (SCA)	500m	Terra/Aqua MODIS
Snow water equivalent	25-km	Aqua AMSR-E
SCA & SWE	25-km	ANSA
Soil moisture	25-km	Aqua AMSR-E

Recent DA results using NLDAS in LIS

- Peters-Lidard et al. (2011, *Hydrological Processes*, in revision) ran Noah3.2 in LIS using NLDAS-2 forcing data, in an "open-loop" simulation, and in two simulations separately assimilating two different AMSR-E soil moisture products using 7 years of data (2002-2008)
- Monthly gridded evapotranspiration (ET) products from FLUXNET (Jung et al., 2009) and MOD16 (Mu et al., 2011) were used as reference datasets; some improvement was found from using the LPRM (Owe et al., 2008) soil moisture dataset from VU Amsterdam. Units = W/m².

Seasonal cycle of the RMSE of ET estimates from using DA of two different SM products and the run without DA (in red) compared to FLUXNET (left) and LPRM (right)

ET improvement using LPRM DA [RMSE(OL) – RMSE(DA)] with FLUXNET as reference for spring (MAM)

LDAS data/services at the NASA GES DISC

- Hydrology DISC (HDISC)
 http://disc.gsfc.nasa.gov/hydrology/
- NASA/GSFC NLDAS website: http://ldas.gsfc.nasa.gov/nldas/

32+ years of hourly NLDAS and 3-hourly GLDAS data sets available at the NASA Goddard Earth Sciences Data and Information Services Center (GES DISC)

Data is available via 4 methods: Mirador search/subset/downloading, Giovanni online visualization and analysis, anonymous ftp, and a GDS. Data also available via EPA BASINS and CUAHSI HIS HydroDesktop.

NASA Hydrologic Data Access from HydroDesktop (an example)¹

